Dictatorships

Identify:

1. Neville Chamberlain – (1869-1940) British Prime Minister at the outbreak of WWII, Conservative, tried to appease Hitler and Mussolini, signed the Munich Pact with Hitler recognizing his territorial right to German areas of Czech, succeeded by Churchill
2. Vladimir Lenin (1870-1924) Russian Revolutionary, Bolshevik leader, First Premier of the Soviet Union, Communist Dictator, died of four strokes, “Peace, Land, and Bread” NEP plan, city of Leningrad (St. Petersburg), died of series of stokes, body on permanent display in Moscow
3. Joseph Stalin (1879-1953) Communist Revolutionary, General Secretary under Lenin, power struggle with Trotsky 1920 – killed him, NEP replace by a series of Five Year Plans – Collectivization, Industrialization, laid groundwork for Warsaw Pact, instrumental in making USSR a world power, nuke build up Cold War, killed 18 Million people (his own)
4. Georges Clemenceau (1841-1929) French Prime Minister twice 1906-09, 1917-20, “The Tiger”, represented France at the Paris Peace Conference, insisted upon the humiliation of Germany WWI
5. Vittorio Orlando (1860-1952) 1917 Italian Prime Minister, supported allies in War, signed Treaty of London gaining territory of Dalmatia, Paris Peace Conference, did not receive territory expected left meeting early, later signed reluctantly
6. Joseph Goebbels (1897-1945) Hitler’s minister of Propaganda, served in military during WWI, nicknamed the “poisoned dwarf ” for harsh words and height, anti-Semitic, loyal to Hitler to the end, gave poison to his six children, shot his wife and then himself
7. Adolph Hitler (1889-1945) Der Fuhrer, leader of the “Brownshirts”, German dictator, autobiography “Main Kampf”, wrote in prison for coup in 1923 (Munich Beer Hall Putsch), 1933 became Chancellor appointed by Hindenburg, 1939 invaded Poland to spark WWII
8. Paul von Hindenburg – (1847-1934) – German General – Chief of Staff of the German Army, during WWI, war hero, Became President of Germany in 1925, re-elected in 1932, appointed Hitler Chancellor in 1933, Hitler was unable to overthrow Hindenburg because of his popularity until his death in 1934

9. Benito Mussolini (1883-1945) Il Duce, leader of the “Blackshirts”, Italian Dictator from 1922-45, created a Fascist state –(fasci – meaning “bundle” – Ancient Roman symbol of authority – rods bundled around and axe, followers called black shirts, nation and race above individual, use of propaganda and censorship, totalitarianism
10. King Victor Emmanuel III (r. 1900-1946) – one of the last remaining monarchs of Italy, appointed Mussolini Prime Minister, refused to send troops to allow the military to stop Mussolini’s March on Rome
11. Giacomo Matteotti (1885-1924) – leader of the United Socialist Party in Italy, outspoken critic of Mussolini and Fascism, disappeared from Rome, believed Mussolini had him murdered, helped Mussolini consolidate power and eliminate opposition
12. Francisco Franco (1892-1975) Dictator of Spain 1939-1975, presided over Spain after the Spanish Civil War, anti-communist, Nationalist, came to power with the help of Mussolini and Hitler, a trial run for WWII

13. Léon Blum (1872-1945) Jewish Socialist Prime Minister of France 1936, when Germany invaded in 1940 he fled, was captured, tried for betraying his country and held prisoner by the Germans, he died in prison in 1945
14. David Lloyd George (1863-1945) Liberal Party, Member of House of Commons, opponent of Poor Laws in G.B., 1911 Parliament Act reduced power of House of Lords, supporter of women’s rights but did little to help, Prime Minister of G.B.(as a conservative), Versailles Peace Conference, clashed with Clemenceau about harsh punishment of Germany post WWI (moderate view)
15. John Maynard Keynes (1883-1946) British Revolutionary, Controversial ideas regarding the economy – today referred to a Keynesian The Economic Consequences of the Peace Called for the punishment of Germany – they would stay poor and thus politically unstable, today gov’t must lower int. rates to level prices and spend in order to expand the economy
16. Mao Tse-Tung – (1893-1976) – Chinese Marxist and military leader, created the Communist Revolution in China in 1949 defeating the Nationalist leader Chaing Kai-Shek, created social-political policies of the Great Leap Forward and the Cultural Revolution, led to famine approximately 20 million people died
Identify the political philosophies of the following groups:

1. Totalitarianism – conservative authoritarianism gave way to a new radical kind of dictatorship in Russia, Germany, and Italy, emerged in the 1920’s, 30’s due to economic distress of the depression, nationalism, and lack of democratic tradition
2. Fascists - A philosophy or system of government that is marked by stringent social and economic control, a strong, centralized government usually headed by a dictator, characteristics extreme nationalism, anti-democratic, anti-parliamentary, anti-communistic, advocates violence
3. Nazis - Short term for National Socialist German Workers Party, a right-wing, extreme nationalistic, anti-Semitic, anti-democratic, anti-parliamentary, anti-communistic, advocates violence; political party formed in 1919 and headed by Adolf Hitler from 1921 to 1945, usually considered a form of fascism
4. Communists – a member Marxist – Leninist Party, a socialist who advocates communism, workers of the world unite, revolution by the proletariat,

5. New Order – Hitler’s philosophy based on the guiding principles of Nazi totalitarianism and racial imperialism; Nordic people received better treatment – Dutch, Norwegian, and Danes, racially related to the German “superior” race, “inferior” peoples – French and Latin people, Slavs “subhumans”, Poles, Ukrainians, and Russians enslaved and forced to die out – to create “mass settlement space” for Germans to live
6. War of Annihilation – expulsion spiraled into extermination, Heinrich Himmler and his SS killing squads – “Jewish Question” – answer “The Final Solution” – extermination camps in addition to Gypsies, Jehovah Witnesses, Homosexuals, and Mentally and Physically handicapped - 8 Million
7. Sinn Fein – oldest political movement in Ireland meaning “We Ourselves” calls for self-determination and nationalism of Ireland – revolt against the British
Identify the following events/terms:

1. Rapallo Treaty – 1922 signed by Germany and USSR, at Rapallo Italy, cancelled all pre-war debts and renounced war claims, Germany was able to produce weapons in USSR forbidden by the Treaty of Versailles
2. Dawes Plan – 1924, ten representatives – 2 from each country – Belgium, France, G.B., Italy, and the U.S., question of how to collect reparations(20 Billion Marks) from Germany, provided for the Ruhr area to be evacuated by Allied Troops – 1 Billion marks the first year and 2.5 B for four years after
3. Locarno – 1925 Treaty proposed by German foreign Minister –Stresemann, to secure borders post WWI, proposed France, Germany, and Belgium recognize borders, Hitler violated when he invaded Czech, and Poland
4. Enabling Act – 1933 passed by Hitler, Reichstag, legal dictatorship of Hitler, violation of civil rights, allowed Hitler to rule by decree, removed all opposition to his power
5. Kellogg-Briand Pact – 1928, signed at Paris b/w U.S. and other Powers renouncing war as an instrument of national policy Kellogg (U.S. Sec. Of State)
6. Spanish Civil War – 1936-1939 military uprising in Morocco led by Gen. Francisco Franco Fascists, supported by Germany and Italy, vs. Loyalists supported by USSR, G.B., France, and U.S., rehearsal for WWII – Pablo Picasso paints Guernica 1938 wills the painting to the Spanish government
7. Munich Conference – 1938 U.S., G.B., France, Italy, policy of appeasement was applied to Hitler, regarding Sudetenland – Germans living in Czech. (didn’t work Hitler took ALL of Czech.)
8. Nazi-Soviet Pact – 1939 signed in Moscow, USSR and Germany signed a non-aggression pact, two countries had an agreement to divide Poland between them, Stalin knew Hitler was lying and an eventual war with Germany was imminent

9. D-Day - D-Day is June 6, 1944 — the day on which "Operation Overlord" began — commencing the Western Allied effort to liberate mainland Europe from Nazi occupation on the beaches of Normany France, during World War II. However, many other invasions and operations had a designated D-Day, both before and after Operation Overlord.
10. German Social Democrats - the oldest political party of Germany still in existence and also one of the oldest and largest in the world, celebrating its 140th anniversary in 2003. With more than 600,000 members it is the largest party in Germany. Rooted in the workers' movement, it formerly was more explicitly socialist (and is still a member party of the Socialist International); more recently, under Gerhard Schröder's lead, it has adopted a few tenets of neoliberalism while remaining committed to social democracy.
11. Lateran Pacts – 1929 between Mussolini and the Vatican, the papacy recognized Italy and the capital as Rome, and Italy established the sovereign nation of the Vatican – smallest nation in the world, decisive turning point in the modern day era of the Roman Catholic Church – Italy provided the Vatican with $85 million dollars for the loss of the Papal States during Italian Unification – provided Fascists and Mussolini needed credibility
12. Mein Kampf – “My Struggle” dictated by Adolph Hitler – written by Rudolph Hess, basic themes include “race”, stress on anti-Semitism, “living space”, war and conquered territory to clear out inferior people for the superior German race, masses – “driving force of the most important changes in this world”, importance of propaganda, in 1933 sold 18,000 copies – became the bible of every Nazi
13. Third Reich – German Empire 1933-1945, conception of his expansionist regime, First Reich - Holy Roman Empire (800-1806), Second Reich – German Empire under the Hohenzollern (1871-1917)
14. Kapp Putsch – “petty rebellion”, led by Wolfgang Kapp against the Weimar Republic, assisted by the Freikorp, desired to restore the monarchy, workers went on a general strike in support of the Weimar Republic and broke up the Putsch, Kapp died while awaiting trial for treason
15. Munich Beer Hall Putsch – Hitler and his small Nazi party tried to align themselves with General Ludendorff attempted to start an insurrection against the Weimar Republic, attempt failed – 16 Nazi’s died, 3 policemen, Hitler arrested, served 8 months, wrote Main Kampf while in prison, received great public attention during his trial
16. Night of the Long Knives – June 1934 – after the death of Hindenburg Hitler begins to consolidate power, Ernst Roehm leader of the SA or “brownshirts” is seen as a threat to Hitler’s power, ironically it is the same people who helped him rise to power, Roehm and approximately 1,000 other top members are eliminated
17. Lend-Lease Act – 1941, United States sends aid to Great Britain, Roosevelt and Congress approve $7 billion actually send $50 billion
18. Blitzkrieg – “lightening warfare” – German tactic and military strategy, initial bombardment followed by the employment of mobile forces attacking with speed and surprise changed the way in which war was fought in WWI – trench warfare
19. Maginot Line – line of concrete fortifications, tank obstacles and machine gun posts, built by the French post WWI along the French – German border
20. Battle of Britain – 1940 Germany, Hitler decides to invade Britain, Royal Air Force v. Luftwaffe, British advantage – use of radar, Germany decides to change strategy from bombing airbases to bombing cities, German weakness fuel, space, Churchill - “Never in the field of human conflict was so much owed be so many to so few.” Germany losses 1,100 planes – British 650
21. Battle of Stalingrad – 1942-43, considered by many to be the turning point in the War, Germany invades Russia, approximately 2 million (both sides) die, Russia – “Great Patriotic War” victorious
22. War in the Pacific – US v. Japan, naval battles, power of the air as well, “island hopping” – defensive strategy until the defeat of Germany on the European continent first, Battles of Coral Sea, Midway, Iwo Jima,
23. VE Day – May 8, 1945 – the unconditional surrender of Germany – Victory in Europe
24. VJ Day – September 2, 1845 – the unconditional surrender of Japan after the dropping of the atomic bombs August 6, 1945 Hiroshima (130,000 killed), August 8, 1945 Nagasaki (75,000 killed)
